Metso Automation Your Global Supplier of Automation and Information Management Systems for the Power Automation Market #### maxDNA System Architecture ### **maxDNA** #### **Leading DCS Technology** with > 70 Generating Units on Control in China and 22 Industrial Projects | China Power Installations | | | | | | |---------------------------|--|--------------|------|--|--| | Province | Plant | Size
(MW) | Year | | | | Anhui | TianJiaAn upgrade 1 x 300MW (Boiler, Turbine, EMCS) | | 2003 | | | | Sichuan | YiBin 410 t/h CFB new (Boiler, Turbine, EMCS) | 1 x 100 | 2003 | | | | Yunan | XuanWei Phase VI new
(Boiler, Turbine, EMCS, DEH, ETS,
Simulation) | 2 x 300 | 2003 | | | | Yunan | XunJiangSi new 440 t/h CFB (Boiler, Turbine, EMCS, DEH) | 1 x 125 | 2003 | | | | Yunan | XiaoLongTan retrofit
(Boiler, Turbine, EMCS, DEH) | 1 x 100 | 2003 | | | | Yunan | KunMing retrofit
(Boiler, Turbine, EMCS, DEH) | 1 x 100 | 2003 | | | | Anhui | TianJiaAn retrofit (Boiler, Turbine, EMCS, DEH) | 1 x125 | 2002 | | | | Guizhou | QianBei Units 1 & 2 | 2 x 300 | 2002 | | | | Shanghai | WaiGaoQiao Phase 1 Simulation 4 x 300MW | | 2002 | | | | Guizhou | ZunYi Unit 2 | 1 x 125 | 2001 | | | | Jiangsu | YangZhou Unit 4 | 1 x 200 | 2001 | | | | Shanxi | ChaoYang | 1 x 200 | 2001 | | | | Sichuan | ChongQing No. 3 | 1 x 200 | 2001 | | | | Anhui | HuaiBei | 1 x 200 | 2000 | | | | Anhui | TianJiaAn includes DEH | 1 x 125 | 2000 | | | | Jiangsu | XuTang | 2 x 300 | 2000 | | | | Jiangsu | YangZhou Unit 5 | 1 x 200 | 2000 | | | | Jiangsu | HuaiYin Unit 2 | 1 x 200 | 2000 | | | | Sichuan | ChongQing Unit 2 | 1 x 200 | 2000 | | | | Jiangsu | YangZhou Unit 6 | 1 x 200 | 1999 | | | | Shanghai | MinHang | 1 x 125 | 1999 | | | | Sichuan | ChongQing Unit 1 | 1 x 200 | 1999 | | | | China Power Installations – cont'd | | | | | |------------------------------------|---------------------|-----------|------|--| | Province | Plant | Size (MW) | Year | | | Jiangsu | HuaiYin Unit 1 | 1 x 200 | 1998 | | | Sichuan | YiBing Unit 2 | 1 x 200 | 1998 | | | Yunnan | XuanWei | 2 x 300 | 1998 | | | Yunnan | YongZhongHai Unit 2 | 1 x 200 | 1998 | | | Anhui | TongLing Unit 1 | 1 x 300 | 1997 | | | Beijing | SanHe I&C Island | 2 x 350 | 1997 | | | Guizhou | JinSha | 4 x 125 | 1997 | | | Guizhou | ZunYi Unit 1 | 1 x 125 | 1997 | | | Hebei | ShaLingZi | 4 x 300 | 1997 | | | Jingxi | FengCheng B | 2 x 300 | 1997 | | | Sichuan | YiBing Unit 1 | 1 x 200 | 1997 | | | Shanxi | ShenTou Unit 1 | 1 x 500 | 1996 | | | Jiangxi | FengCheng A | 2 x 300 | 1995 | | | Yunnan | QuQing | 2 x 300 | 1995 | | | Anhui | TianJiaAn | 1 x 300 | 1994 | | | Jiangsu | PengCheng | 2 x 300 | 1994 | | | Yunnan | YongZhongHai Unit 1 | 1 x 200 | 1994 | | | Hebei | QingHuangDao | 2 x 300 | 1993 | | | Shanghai | WaiGaiQiao | 4 x 300 | 1992 | | | | Total | 59 Units | | | | | | 13,475 MW | | | | China Process Industry Installations | | | | | |--------------------------------------|----------------------|------------------|------|--| | Province | Plant | Process | Year | | | Shanghai | JinShan Petrochem | upgrade | 2002 | | | Shanghai | JinShan Petrochem | expansion | 2001 | | | Shanghai | JinYang | Acrylic Fiber | 2000 | | | Jiangsu | MeiShan Iron & Steel | Cogen | 1999 | | | Hebei | HeJian Chemical | Chemical Prod's. | 1998 | | | Jiangsu | MeiShan Iron & Steel | Cogen | 1998 | | | Liaoning | DaLian Chemical | Cogen | 1998 | | | Jiangxi | JiuJiang Petrochem. | Chemical Prod's. | 1997 | | | Shandong | LaiWu Iron & Steel | Boiler Control | 1997 | | | Shanghai | JinShan Petrochem | Acrylic Fiber | 1997 | | | Yichang | YiChang Chemical | Urea Production | 1997 | | | Liaoning | DaLian Chemical | Cogen | 1996 | | | Jiangsu | YiZheng 2x50MW | Cogen | 1996 | | | Shanghai | BaoShan Iron & Steel | Furnace Control | 1996 | | | Fujian | XiaMen Glass 2 | Glass Line | 1995 | | | Hubei | DaYe Smelter | Furnace Control | 1995 | | | Shanghai | JinShan Petrochem | Acrylic Fiber | 1995 | | | Shanghai | BaoShan Iron & Steel | Furnace Control | 1995 | | | Hebei | LiuLiHe Cement | Cogen | 1994 | | | Fujian | XiaMen Glass 1 | Glass line | 1993 | | | Jiangsu | YiZheng | Fiber line | 1993 | | | Shandong | LuNan Cement | Cogen | 1993 | | | Shanghai | Baoshan Iron & Steel | Furnace Control | 1993 | | | Shanghai | JinShan Petrochem | Acrylic Fiber | 1993 | | | Shanxi | LuCheng Cement | Cement Prod's. | 1992 | | | Anhui | ChaHu | Cement Prod's. | 1991 | | ### Information Technology **SIS Application** Optimizes the Relationship between **Heat Rate vs NOx production** #### The social costs of burning fossil fuels.... - SO₂ formation in fluegas - NO_X formation during combustion process - Heavy metals (Hg and arsenic) All require a different means to control.... In addition there are greenhouse gases such as CO₂ #### NO_X reduction categorized by two methods... - 1. Out of furnace SCR - 2. In-furnace - Fuel switching - -SNCR - Reburn - Low NO_X burners - Combustion optimization #### "In-furnace" NOx Reduction - Stack emissions are over 95% of NOx - NO Nitrous Oxide - NO₂ Nitric Oxide - Types of NOx production - Thermal NOx formed through natural combination of Nitrogen and oxygen during combustion process - Fuel NOx formed from nitrogen embedded in fuel - Natural gas has lowest NOx formation all is fuel NOx - Oil - **Thermal NO**x 20-40% - **Fuel NOx** 60-80% - Coal - **Thermal NOx** 10-20% - **Fuel NOx** 80-90% #### **NOx Formation in a Boiler** How is NOx formed? $$N_2 + O_2 \rightarrow NO_x$$ 20 - 40% of total - Increases exponentially with temperature. - Proportional to the square root of oxygen content. - Fuel NOx Formed from Nitrogen in fuel. - 60 80% of total - Increases rapidly with oxygen rich atmosphere. - Decreases with delayed mixing. #### **Composition of Air...** # Western PA Bituminous Coal Heating Value 13,000 BTU per pound Percent by weight #### Factors affecting NOx formation... - Temperature is key (>1800° starts NOx formation) - Time (longer the burn the less NOx) - Turbulence (mixing of fuel and air is critical) #### NOx formation as a function of temperature - Most NOx above 1800°F - Minimize NOx by keeping average flame temperature low - Use the same heat in the process, just make the burnout longer - Flame is lengthened provide more time for burnout, which lowers combustion temperature - Larger furnace cavity is required to lower NOx #### NOx formation as a function of time - Longer time required for fuel burn out produces lower NOx levels - Complete burnout is important (particle size should be minimum) - Must set classifier for smallest particle size - Fuel/air mixing rate regulates the burn rate and thus the resulting average combustion temperature #### Turbulence... - Necessary for mixing fuel - Excessive turbulence promotes rapid burnout and high average combustion temperature - Low NOx burners mix fuel and air in stages and quantities for low NOx production - Goal: reduce air to core burner zone #### Reduce air in core burner area.... - Go to 90% of stoichiometric air requirements in core burner area - total still at at least 130% - High NOx burner produces: - High temperature - Blue to clear flame - Quick time - Turbulent mixing - Short flame # Low NOX burners make flame long and lower temperature... - Low peak flame temperature - Flame is yellow - Gradual burn - Temperature on the other side of furnace will increase - Controlled mixing of fuel and air #### **Stoichiometry & NOx** - 100% is 1.00 ratio of moles of fuel to oxygen - Excess air is additional over this amount - <100% at the burner area results in lower temperature - remaining air is injected as overfire air at top of furnace - Total air flow to furnace is still greater then stoichiometric # Low NOx Burners extend flame pattern and lengthen burn-out time #### NOx influenced by... - Incorrect Boiler Control Settings - -O₂ Levels - Secondary Air Damper Positions - Burner Tilts - Overfire Air Damper Positions - Boiler Air Leakage - Dirty Boiler - O₂ Sensor Problems - CEM System Problems #### Why Optimize Combustion? - Reduce NOx 20% to 35% Reductions - with Conventional or Low NOx Burners - Improve Heat Rate 50 to 100 Btu/kWh - Reduce LOI to Sell Fly Ash - Reduce Potential for Severe Slagging - Eliminate Opacity Excursions Enhances the performance of Low-NOx Firing Systems #### **Optimization Objectives** Objectives are specific to the unit and situation - Lowest Possible NOx - Control NOx to Target - Minimize Heat Rate (Increase efficiency) Constraints can be applied - LOI - CO - Opacity - Steam Temperatures - Gas Temperatures # Combustion optimization uses a mathematical model of process... - Software based - Calibrates final control elements - Learns process and improves upon model as it learns - Can be closed loop or operate in supervisory mode #### **Combustion Optimization** - Determines the best combination of: - Fuel-Air Mixing Patterns - Furnace O₂ Levels - Furnace Temperatures - Solves for the Optimization Objective - Applies Constraints - Adjusts Boiler Control Settings #### **Optimization: A Complex Problem** - Too many variables to solve for the optimum combination by intuition or 'by inspection' - Furnace O₂ Level - Burner Tilt Angle - SOFA Tilt Angle - Windbox Pressure - Mill Loading Pattern (biases) - CCOFA Damper Positions - Boiler Cleanliness - People can't visualize more than 3 variables #### **Parametric Relationships** #### What is Boiler OP? - Boiler OP is a Neural Network based Combustion Optimizer. - Boiler OP calculates optimal settings for the controllable parameters. - Boiler OP presents on-line information to the operator and can adjust the boiler control settings in closed loop mode. - Boiler OP evaluates current operating conditions and predicts the impact on performance. #### **Boiler OP Background** - Developed by Lehigh University Energy Research Center and Potomac Electric Power Company - Over 10 years of experience in the application of Neural Networks to Combustion Optimization - Over 20 Boiler Optimization projects on boilers of different sizes, geometries, and fuels - Over 40 Professional Staff, Faculty, and Grad Students - Extensive work with EPRI on Heat Rate Calculations and Performance Measurements #### **Boiler OP Structure** metso automation #### **Anatomy of an Optimization Project** ... see the paper #### **Optimization Project Sequence** Step 1: Prepare for Testing check instrumentation, inspect boiler, check burners & mills Step 2: Conduct Parametric Tests Step 3: Build Database Step 4: Correlate Data Using Neural Networks Step 5: Determine Optimal Solutions Step 6: Convert Results into Control Curves Step 7: Configure the Operator Displays Step 8: Install Software & Validate Model Step 9: Train Operators #### The Importance of Proper Testing - Neural Networks use a database to build a model. - -Without good data, the model is not correct. - Neural Networks can not distinguish between good data and bad data. - A good model can be contaminated by bad data - Neural Networks can not accurately extrapolate beyond the range of test data. - -Must be able to find the global optimum, not just local - All operating constraints must be considered. - -The goal is a physical optimum, not just mathematical # **Parametric Testing** - An Expert System establishes test criteria & guides the test engineer through the test sequence - Test progress is logged and advice is presented to the test engineer - The Expert System is based on 15 years of combustion optimization experience # **Parametric Relationships** - Relationships developed through parametric testing are complex! - Boiler OP uses Neural Networks to correlate key parameters to boiler control settings ``` - NOx = f(O_2, Tilt, ...) ``` - Heat Rate = $f(O_2, Tilt, ...)$ - -LOI = $f(O_2, Tilt, ...)$ - Opacity = $f(O_2, Tilt, ...)$ # **Optimization Algorithm** - Applies a mathematical optimization algorithm to the neural network model to determine optimal boiler control settings - Enforces operating and safety limitations on the optimal boiler control settings - Displays optimal boiler control settings to the user #### **Neural Network Predictions** # **Optimization Algorithm Results** **Potomac River Station** # **Closed Loop Control** - Control Curves are generated for key parameters - Setpoints are determined by the optimization objectives & constraints - Control Curves are configured into the combustion control system #### **On Line Control Trim Curves** - Accounts for Day-to-Day Changes - Fuel Quality Equipment Condition 20 NOx Deviation From Target [lb/MBtu] # On Line Combustion Optimization metso automation # **Results with Closed Loop Control** Morgantown with LNCFS III # **Operator Display** - Presents Optimal and Actual Boiler Settings - "Penalty Box" shows impact of control deviations on - NOx - Heat Rate - -LOI - Displays Neural Network Model Limits - Displays Status of each Key Parameter - Allows Operator to set Update Interval # **Operator Display** #### **T-fired Twin Furnace Example** Penalty Box # **Penalty Box Example** # **Operator Display** #### **Wall Fired Example** # "What If" Analysis - An optional engineering & training tool - Allows manual entry of "Actual" data - Shows impact of deviations from optimal settings on - NOx - Heat Rate - -LOI - -CO # What if the Optimization Objectives, Constraints, or Operating Conditions Change? #### **Example:** Objective is now to minimize LOI at Target NOx - New Optimal Solutions can be calculated with the same Neural Network Model developed from the parametric tests - New Control Curves can be configured in the Combustion Control System # FIELD RESULTS # **Boiler Types** - 4 Corner-Fired Boiler with Conventional Burners - 4 & 8 Corner-Fired Boilers with Low-NOx Firing Systems - Wall-Fired Boiler with Dual Register Burners and OFA - Wall-Fired Boiler with Flue Gas Recirculation Systems - Arch-Fired Boiler with Conventional Burners # **Fuel Types** - Eastern Bituminous Coal - Western Sub-bituminous & PRB Coals - Coal Blends (Eastern & Western Coals) - Lignites - Anthracite - Oil - Gas & Gas Co-firing - Landfill Gas & Coal Co-firing # FIELD RESULTS T-FIRED UNITS | Boiler Characteristics | Fuel
Type | Unit
Load
(MW) | Baseline
NOx (lb/
MBtu) | NOx
Reduction
(%) | |---|--------------|----------------------|-------------------------------|-------------------------| | Four-Corner Boiler with Conventional Burners. | EC | 4X108
1X150 | 0.60 | 25 | | Eight-Corner Boiler with LNCFS-III Low-NOx Burners. | EC | 585 | 0.75 | 40 | | Four-Corner Boiler with LNCFS-III Low-NOx Burners. | EC | 92 | 0.45 | 22 | | Twin-Furnace Boiler with LNCFS Low-NOx Burners. | EC | 315 | 0.30 | 23 | | Eight-Corner Boiler with LNCFS-III Low-NOx Burners. | EC | 2X250 | 0.36 | 31 | | Eight-Corner Boiler with Low-NOx Burners and Overfire Air (OFA). | EC,WC | 510 | 0.22 | 8 | | Eight-Corner Boiler with Separate SHT and RHT Furnaces. Low-NOx Burners and Overfire Air (OFA). | EC,WC | 240 | 0.22 | 38 | Fuel Types: EC- Eastern Coal, WC - Western Coal # FIELD RESULTS WALL FIRED UNITS | Boiler Characteristics | Fuel
Type | Unit
Load
(MW) | Baseline
NOx (lb/
MBtu) | NOx
Reduction
(%) | |--|--------------|----------------------|-------------------------------|-------------------------| | Opposed Wall-Fired Boiler with Dual Register Low-NOx Burners and OFA. | EC | 650 | 0.75 | 20 | | Front Wall-Fired, Twin-Furnace Boiler with Conventional Burners. | EC,
WC, G | 280 | 1.13 | 31 | | Opposed Wall-Fired with Dual Register Burners. | WC | 600 | 0.24 | 34 | | Front Wall-Fired Boiler with Conventional Burners. | EC,
WC, O | 150 | 0.68 | 29 | | Front Wall-Fired with Conventional Burners and Flue Gas Recirculation. | EC | 2X300 | 1.11 | 15-35 | | Opposed Wall-Fired with Low-NOx Cell Burners. | EC,
WC | 750 | 0.67 | 33 | | Opposed Wall-Fired Boiler with DRB-XCL low-NOx Firing System with OFA | EC | 630 | 0.47 | 27 | Fuel Types: EC- Eastern Coal, WC - Western Coal, O - Oil, G - Gas #### **PEPCO Potomac River** - Four 108 MW & one 150 MW Units - Tangentially-Fired Pulverized Coal - Conventional Burners Original Firing System - Eastern Bituminous Coal - Four Burner Elevations All Four Mills Needed to Achieve Full Load - Optimization Objective Meet NOx Regulations Without Converting to Low NOx Burners # **Combustion Optimization Savings** # PEPCO saved \$37 Million by Avoiding Low-NOx Burners Powered by Metso - a leading world-wide supplier to the electric power industry